Houston Green Office Challenge # **Energy Efficiency Incentive Program** #### **Instructions:** Please submit a completed Energy Efficiency Incentive Program (EEIP) application and a copy of your energy audit (signed by a CEM or PE) to the Houston Green Office Challenge. Sections A, B, and C of this application (pages 4-7) must be completed; please be accurate and thorough to avoid delays in processing. Where no response is possible, or if the question does not apply to the proposed project, it should be marked N/A. Attachments and additional pages are not required unless specifically requested in the application. Additional information may be requested, if necessary. ### **Submission Options:** Completed and signed application(s) and copy of energy audit(s) may be mailed, faxed or sent as a scanned image by email to: By Mail to: GeoTechnology Research Institute/Houston Advanced Research Center Attn: Jennifer Ronk 4800 Research Forest Dr. The Woodlands, TX 77381 By Fax to: (281) 363-7914 – Mark your cover sheet, Attn: Jennifer Ronk By Email to: jronk@harc.edu For questions, about the program or the application process, please call or email Ms. Jennifer Ronk Email: <u>ironk@harc.edu</u> Phone: (281) 363-7927 **REMINDER:** Please keep a completed hard copy for your records. #### **PROGRAM OVERVIEW** The City of Houston has committed funding from its Department of Energy (DOE), Energy Efficiency and Conservation Block Grant to fund the Energy Efficiency Incentive Program (EEIP). Eligible **commercial building owners** may apply for funding to make permanent energy efficiency improvements that will reduce monthly utilities expenses and the greenhouse gas footprint of their building. The incentive payment is based on a percentage (based on the table below) of the cost of the energy efficiency work performed (labor and materials) on the building. In order to apply for the program the commercial office space must undergo an energy audit that is performed by either a certified energy manager (CEM) or Professional Engineer (PE). This audit must be submitted as part of the application and will be reviewed before acceptance into the program. The incentive payment will be based on the following: | | Type of Building and Energy
Savings Required for Incentive
Payment | | | | | |--------------------------|--|---|--|--|--| | Incentive
Payment | Commercial
Buildings | Energy
Star/LEED
Certified
Buildings | | | | | 40% of expenses incurred | 15% | 10% | | | | | 60% of expenses incurred | 30% | 20% | | | | Incentive Cap: Incentive payment is capped at \$500,000 per building. At no time may total incentive payments and rebates equal more than the retrofit project costs. This is a federal requirement and subject to fines and prosecution. #### **ELIGIBILITY REQUIREMENTS** - Applicant must be the building owner. - Applicant's building must contain a minimum of 5,000 square feet of commercial space. - Applicant must have a CEM or PE to perform an energy audit and make energy efficiency recommendations for the building which will at a minimum create the energy savings noted above. - Construction of energy efficiency measure <u>must not</u> begin until the project is accepted into the program. - \$50,000 minimum amount of work to qualify for this program. - Applicant using outside financing must be pre-approved by the bank of their choice. - Applicant may not owe more than \$100 in delinquent ad valorem taxes on real or personal property located within the City of Houston, and be in good standing with the Federal government. - Applicants must agree to follow the Buy American Act Provisions of the American Recovery and Reinvestment Act of 2009. - Applicants must agree to follow and have all of their subcontractors follow the Davis Bacon Act. - Applicants will be obligated to provide to the City & its designee both pre and post retrofit installation utility bills, as well as historical occupancy rates for the same period of time. - An applicant, building owner, may have a maximum of three buildings in the program - For an award, applicants must obtain a Dun and Bradstreet Data Unviersal Numbering System (DUNS) number. DUNS website: http://www.dnb.com/US/duns update/ - Applicants must register with the System for Award Management (SAM). SAM website: http://www.sam.gov/ - Applicants must join the Houston Green Office Challenge (GOC) and US DOE Better Buildings Challenge. - The City of Houston launched the Houston Green Office Challenge (HGOC) in October of 2010, which invites commercial office owners/managers and tenants in Houston's business districts to increase their environmental and economic performance in the areas of energy conservation, waste reduction, water efficiency, cleaner transportation choices and property management/tenant engagement. Find out more at: www.houstongoc.org - The US DOE Better Buildings Challenge is a commitment to reduce building energy intensity by 20% between 2008 and 2020. Find out more at: http://www4.eere.energy.gov/challenge/partners/better-buildings/houston - For questions and assistance related to the Houston Green Office Challenge, or the Better Buildings Challenge, please contact: Lisa Lin, LEED AP, Sustainability Manager City Hall, 901 Bagby, 1st Floor, Houston, TX 77002 (832) 393-0850 direct lisa.lin@houstontx.gov # Energy Efficiency Incentive Program Application (Please type or print clearly) **Entity Contact Information** (The name of the building owner applying – if legal entity other than an individual or partnership also show state in which it is currently organized): | LEGAL NAME: | | | |--|-----------------------------|--| | EIN/TIN #: | DUNS # | Registered in SAM thru: (date) | | ADDRESS: | | | | STATE IN WHICH OR | GANIZED: | | | Contact Name (The n | name of the person to disc | cuss application with): | | Telephone: | | Email: | | Application prepared | l by: | | | Name: | Titl | e: | | Telephone: | | Email: | | Is this person a Cons | sultant? Please specify: | Yes □ No □ | | Applicant has joined Buildings Challenge: | | ce Challenge and agrees to participate in the Better | | | | that has authority to make decisions on behalf of the building sibility of acceptance, completion and compliance of the EE | | Name: | Titl | e: | | Telephone: | | Email: | | l, | (person's name), o | certify that I am the Authorized Official of | | true, complete, and co
Program I will abide by
energy efficiency retro
complying with these t | rrect, to the best of my kn | (entity name) and affirm that all of the statements made ments made and information provided in any attachments an lowledge. I hereby certify that if accepted into the Incentive so doing, I will make sure anyone, including contractors, doi Il also abide by the Davis Bacon Act. I acknowledge that not the my acceptance into the Incentive Program and as such materials. | | X
Signature of Authoria | zed Official | Date | SECTION A - PROJECT SUMMARY **Proposed Project Category:** (5 Ρ | (Selec | ct the c | category your proposed project falls under. Check all that may apply.) | | |-------------|----------------------|---|--| | , | | Building energy audits and retrofits. | | | | | Installation of distributed energy technologies. | | | | | Installation of renewable energy technologies (if combined with an energy | | | | | retrofit project in same building). | | | | | Total project in dame banding). | | | Projec | ct Nam | ne and Location: | | | Give t | he buil | ilding name and give a physical location. | | | | | For example: A project to retrofit lights at XYZ Offices may read: | | | | | Name: XYZ Offices | | | | | <u>Location:</u> 1521 Great Street, Houston, TX 77002 | | | | | | | | <u>Name</u> | | | | | Locati | ion: | | | | | | | | | | | | | | Buildi | _ | assification | | | - | _A | вс | | | Does | _A
the pr | BC oject involve a building that is more than 45 years old, a historical building or | | | Does | _A
the pr | вс | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Does | _A
the procession | BC oject involve a building that is more than 45 years old, a historical building or ite in a neighborhood designated as a historical landmark? | | | Project Description (attach additional sheet if needed): (Explain project or activity in detail from start to finish. Please include purpose and benefit of project addition to any equipment to be purchased, energy audits, if applicable, etc. If more than one | | | of project in | | | | |---|---|---|---------------|---|----------|--| | | | | | | | | | | proposed project category was chosen above, please indicate descriptions for each.) | | | | | | | . , | | - | . • | • | <u> </u> | #### Proposed project or activity dates: | 01 1 D - 1 - | E. ID-1- | | |--------------|-----------|--| | Start Date: | End Date: | | | olait balc. | | | (Start date: estimated date when the entity expects to begin actual work.) (End date: estimated date when the project will be completed. Project must be completed by September 20, 2013. Please include an estimated time line. For example: Start contractor bid process: December 1, 2010 Select contractor: December 15, 2010 Ordered equipment: January 15, 2011 Contractor installs equipment: February 19, 2011 Review of contractor work: March 3, 2011 Project completed: March 3, 2011 #### Proposed energy savings and/or renewable energy generated (If known, give the proposed total energy saved and the type of energy.) For example: <u>Energy Saved</u>: 550 kWh – electricity Energy Saved: 100 MCF - natural gas | Energy Saved: | Type of energy: | |-----------------------------|--------------------| | Renewable Energy Generated: | Type of Renewable: | | Energy Saved: | Type of energy: | | Renewable Energy Generated: | Type of Renewable: | | Energy Saved: | Type of energy: | | Renewable Energy Generated: | Type of Renewable: | #### Proposed Greenhouse Gas (GHG) Emissions Reduced: (If known, give the proposed total greenhouse gas reduced based on CO₂ equivalents) For example: 1 ton CO₂e GHG Emissions Reduced (CO2 equivalents): ## **SECTION B - Controls Questionnaire** The Controls Questionnaire is an informational tool for the Houston Green Office Challenge Energy Efficiency Incentive Program. All applicants <u>MUST</u> complete this form. Questions with "please explain" must be explained in the comments section. Attach an additional sheet if necessary. | | Question | Yes | No | Comments | |----|--|-----|----|----------| | 1. | Has the applicant received any federal, state or city funds in the last 3 years for energy and conservation facilities? If yes, what is the amount of the fund received? | | | | | 2. | If yes, is/was the applicant required to have an audit? | | | | | 3. | If yes, what type of audit does/did
the applicant receive and how
often? | | | | | 4. | In the last three years have there been any findings or monitoring during a review of the operations of the building? If yes, please explain and attach separate sheet if necessary. | | | | | 5. | Does the applicant have written building operation and maintenance policies and procedures? | | | | | | Question | Yes | No | Comments | |----|--|-----|----|----------| | | Does the entity have a procedure to monitor the day-to-day project or activity progress? Please explain, attach additional sheet if necessary. | | | | | 7. | Is the applicant in good standing with any applicable debt due to the City of Houston? | | | | | 8. | Does the applicant have internal or external influences that would limit or prohibit participation in the EECG program? | | | | #### **SECTION C – Budget** | Estimated Project or Activity Cost: (The cost of the project or activity you have selected.) | \$ | |--|----| | Total cost of overall project or activity (if applicable): | \$ | | Eligible Incentive Amount: | \$ | (The amount you are eligible to receive from the Green Office Challenge Incentive Program upon completion of retrofit work is 20% of the cost of the project or activity not to exceed \$200,000.00.) #### **Budget Guidelines** Budget cost must be allowable, necessary and reasonable for proper and efficient performance and administration of the activity or project. List each expense under a specific budget category and give a justification for the expense. Allowable cost categories under the Houston Green Office Challenge's Energy Efficiency Incentive Program are as follows: - Project related Equipment (list all equipment individually) - Other Direct Operating Expenses (materials, supplies, and fabricated parts necessary and actually used to carry out project or activity) - Subcontract (Project Vendors) - Personnel *and/or* Consultant (up to 7%) Unallowable expenses under the Houston Green Office Challenge's Energy Efficiency Incentive Program are as follows (this is not an exhaustive list): | 14. Housing | |---| | 15. Indirect costs | | 16. Insurance against defects | | 17. Insurance on lives of officers and | | trustees | | 18. Interest and financing costs | | 19. Investment counsel and management | | 20. Leases | | 21. Lobbying | | 22. Losses on grants and contracts | | 23. Memberships, dues, social and civic | | activities | | 24. Organizations set up costs | | 25. Patent cost | | 26. Any undocumented cost | | | #### **Budget Categories:** List the categories in which the entity will expend funds: (For example: personnel, subcontract, project related equipment, etc.) - If the entity will have administrative cost, the details of the cost (consultant name or staff name) must be included. Davis-Bacon Act applies to all effort charged to the project. - If the entity will purchase project-related equipment, the equipment must be listed individually with cost. Please remember that all equipment purchases must follow the Buy American Provisions of the American Recovery and Reinvestment Act. Please see Financial Assistance Guide for the American Recovery and Reinvestment Act of 2009, located at: http://www1.eere.energy.gov/recovery/buy american provision.html **Budget Amount:** Amount or estimated amount for the budget category. Justification: For each budget category, explain the reason for the expense and how the cost (or estimated cost) is determined. | Budget Category | Budget | Justification | |------------------------|--------|---------------| | | Amount | TOTAL BUDGET | \$ | | Please attach the Certified Energy Manager's building assessment, and Financing PreApproval documentation (if outside funding is being utilized), or a letter from the owner stating that outside funding will not be utilized.